Status of the LDX Project **Columbia University** Darren Garnier Columbia University for the LDX Team Presented at the Innovative Confinement Concepts Workshop 2000 Berkeley, California, February 24, 2000 #### **Outline** - Short introduction to LDX - Intro to Dipole physics - Goals of LDX program - "A day in the life" of LDX - > LDX Machine Design - Construction Progress of Major Components - Experimental Plan and Schedule # Why is dipole confinement interesting? - Simplest confinement field - High- β confinement occurs naturally in magnetospheres (β ~ 2 in Jupiter) - Possibility of fusion power source with nearclassical energy confinement - Opportunity to study new physics relevant to fusion and space science # **Dipole Plasma Confinement** If $p_1V_1^{\gamma} = p_2V_2^{\gamma}$, then interchange does not change pressure profile. For $$\eta = \frac{d \ln T}{d \ln n} = \frac{2}{3}$$, density and temperature profiles are also stationary. - Toroidal confinement without toroidal field - Stabilized by plasma compressibility - Not average well - No magnetic shear - No neoclassical effects - No TF or interlocking coils - Poloidal field provided by internal coil - Steady-state w/o current drive - \rightarrow J_{||} = 0 -> no kink instability drive #### Dipole Confinement continued... - Marginally stable profiles satisfy adiabaticity condition. - M.N. Rosenbluth and Longmire, Ann. Phys. 1 (1957) 120. $$\delta(pV^{\gamma}) = 0$$, where $V = \oint \frac{dl}{B}$, $\gamma = \frac{5}{3}$ - Equilibria exist at high- β that are interchange and ideal ballooning stable - For marginal profiles with $\eta \le 2/3$, dipoles are also drift wave stable. - Near-classical confinement ? - No Magnetic Shear -> Convective cells are possible - For marginal profiles, convective cells convect particles but not energy. - Possible to have low τ_p with high τ_E . - But, good curvature region near ring, convective cells can cause anomalous transport #### **Convective Cells** - How are they formed? - Are they the nonlinear saturation of interchange modes? - How asymmetric does the heating profile need to be to drive them? - Do they degrade energy confinement? - Can we have high energy confinement with low particle confinement? - Explore methods for driving and limiting. - Current drive ? # **LDX Experimental Goals** #### Investigate high-beta plasmas stabilized by compressibility - Also the stability and dynamics of high-beta, energetic particles in dipolar magnetic fields - Examine the coupling between the scrape-off-layer and the confinement and stability of a high-temperature core plasma. #### Study plasma confinement in magnetic dipoles - > Explore relationship between drift-stationary profiles having absolute interchange stability and the elimination of drift-wave turbulence. - > Explore convective cell formation and control and the role convective cells play in transport in a dipole plasma. - ➤ The long-time (near steady-state) evolution of high-temperature magnetically-confined plasma. - Demonstrate reliable levitation of a persistent superconducting ring using distant control coils. ## LDX: Experimental Overview - LDX consists 3 major components: - a high performance super conducting floating coil - charging coil - vacuum vessel - Other components include - Launcher/Catcher system - Control system & coils - Levitation coil - Plasma heating system (multifrequency ECRH) #### LDX Vacuum Vessel - Vacuum Vessel - > Specifications - 5 meter (198") diameter, 3 m high, elevated off chamber floor - 11.5 Ton weight - Manufactured by Vacuum Technology Associates / DynaVac - Ports - > 2 50" ports (for floating ring installation) - > 2 24" ports for cryopumping - > 10 16.5" horizontal diagnostic ports - > 8 10" horizontal ports - > 8 laser alignment ports - Room for more! - Construction Complete! - Pumped down and leak checked # **LDX Floating Coil Overview** - Unique high-performance Nb3Sn superconducting coil - > 1.5 MA, 800 kJ - > 1300 lbs weight - > 8 hr levitation - Inductively charged - Cryostat made from 3 concentric tori - Design < 1 Watt heat leak</p> - Helium Pressure Vessel - Holds 1.5 kg of He - 125 Atm at room temperature - Cooling tube heat exchanger - Lead Radiation Shield - 75 kg Pb, good thermal capacity - Outer Vacuum Shell - Laser alignment surface #### **F-Coil Cross-Section** - 1. Magnet Winding Pack - 2. Heat Exchanger tubing - 3. Winding pack centering clamp - 4. He Pressure Vessel (Inconel 625) - 5. Thermal Shield (Lead/glass composite) - 6. Shield supports (Pyrex) - 7. He Vessel Vertical Supports/Bumpers - 8. He Vessel Horizontal Bumpers - 9. Vacuum Vessel (SST) - 10. Multi-Layer Insulation - 11. Utility lifting fixture - 12. Laser measurement surfaces - 13. "Visor" limiter attachment #### F-Coil Superconductor Nb3Sn cable-in-channel superconductor manufactured in collaboration between industry, universities and national laboratories | Contracted Vendor | IGC-AS | |-------------------------------|-------------| | Strand production and testing | IGC | | Cabling | LBL | | Heat treatment | BNL | | Soldering into Cu channel | IGC | | Conductor sample testing | BNL | | Conductor quality assurance | MIT/Everson | - "State of the Art" conductor now complete - Samples tested and meet performance requirements - > 2000 Amps @ 6T and 10K - Currently being wound at Everson Electric on magnet coil form. 8 mm # **Superconducting Charging Coil** #### Large superconducting coil - NbTi conductor - 4.5°K LHe pool-boiling cryostat with LN2 radiation shield - > 1.2 m diameter warm bore - > 5.6 T peak field - 11.2 MJ stored energy - Cycled 2X per day - Charging time for F-Coil < 30 min.</p> - Fabrication Status - Under contract with Efremov Institute, St. Petersburg, Russia - Expected delivery Winter 00/01. - "Critical Path" item for project. ## **LDX Experiment Cross-Section** #### Launcher/Catcher - "Simplified" Launcher/Catcher can be used in both supported and levitated operation - ➤ In supported operation "bicycle" wheels clamp floating coil in fixed position - In levitated operation, vertical spacing of wheels is increased - For upper levitation, all components are outside LCFS - Currently being designed at PPPL - Dynamic testing to begin in late Spring 2000. ## **Levitation Control System Schematic** # Multi-frequency ECRH on LDX - Multi-frequency electron cyclotron resonant heating - Figure 1. Effective way to create high- β hot electron population - Tailor multi-frequency heating power to produce ideal (stable) pressure profile with maximum peak β. - Profile control and improved ECRH efficiency seen in mirror program when using multiple frequencies. #### **Instabilities & Confinement** Pcr R Ρ - Instability should exist when: p' > p'_{critical} - Investigate nature of instability - How does it saturate? - How much transport is driven? - Maximize β when: - p' < p'_{critical} everywhere - \triangleright What limits β ? # Multi-frequency ECRH in ST-1 Mirror FIG. 11. Spectra of low-frequency fluctuations in the cold-electron end-loss current for four different heating configurations. FIG. 9. Total stored energy as a function of frequency separation for twofrequency heating. The scale gives the electron energy for which the bounce frequency is equal to the applied frequency mismatch. - Widely spread (∆f/f > 10%) multiple frequencies allowed stable operation - Low frequency fluctuations in cold electron end losses are reduced by order of magnitude - Large increase in stored energy in high-β hot electrons - Narrowly spread (∆f ~ f_{bounce}) frequencies improved efficiency of hot electron heating - ➤ Elimination of super-adiabatic effects that create phase-space barrier for further heating of hot electrons. - B. Quon et al, Phys. Fluids 28, (1985) 1503. ### **Helmholtz Shaping Coils** $$\frac{P_{core}}{P_{edge}} \le \left(\frac{V_{edge}}{V_{core}}\right)^{\gamma}$$ where $V = \oint \frac{d\ell}{B}$, and $\gamma = \frac{5}{3}$ Helmholtz Coil: 0 kA Compression Ratio: 228 Adiabatic Pressure Ratio: 8500 Helmholtz Coil: 80 kA Compression Ratio: 14 Adiabatic Pressure Ratio: 85 Compressibility can be adjusted to change marginal stable pressure by factor of 100! #### LDX Experimental Plan - Supported Dipole Hot Electron Plasmas - Spring 2001 - \triangleright High- β Hot Electron plasmas with mirror losses - ECRH Plasma formation - Instabilities and Profile control - Levitated Dipole Hot Electron Plasmas - Winter 2001 - No end losses - $\triangleright \beta$ enhancement - Confinement studies - Thermal Plasmas - Convective cell studies - Concept Optimization / Evaluation #### **Hot Electron Plasmas** - Supported Dipole Campaign - Low density, quasi steady-state plasmas formed by multifrequency ECRH with mirror losses - > Areas of investigation - Plasma formation - Density control - Pressure profile control - Supercritical profiles & instability - Compressibility Scaling - ECRH and diagnostics development - Levitated Dipole Campaign - No end losses - > Areas of investigation - Global Confinement - β enhancement and scaling # **Hot Electron Plasma Diagnostics** - Magnetics (flux loops, hall probes) - Plasma equilibrium shape - \triangleright magnetic β & stored energy - Reflectometer - Density profile - X-ray pulse height energy analyzer - ➤ Hot electron energy distribution / profile - XUV arrays - Instabilities and 2-D profiles - D_a camera - Edge probes #### **LDX Magnetics Measurements** #### **Difference** - DC dipole field means standard integrator diagnostics can be used - Superconductor dipole "freezes-in" flux giving an internal boundary condition for GS solver ## **Future LDX Project Milestones** - Floating Coil driven test - > Full current test with leads in test cryostat - F-Coil He pressure vessel sealed - Floating Coil & Charging Station Delivery - Integrated Systems Test - > Small current induced in F-Coil with copper coil - Charging Coil Delivery - First Plasma - First Levitation #### **Conclusions** - Physics of the dipole is interesting and important for Fusion - LDX is the first experiment to investigate plasmas stabilized by compressibility with near-classical confinement - Capable of directly testing effects of compressibility, pressure profile control and axisymmetry on plasma stability and confinement - LDX is a "world class" superconducting fusion experiment - All major parts are either finished or under construction - Look out for us next year! Watch http://www.psfc.mit.edu/ldx/